

Stream API, Error handling

Working with the Stream API,
(try/catch/finally),
Checked / Unchecked Exceptions

SoftUni Team
Technical Trainers
Software University
<http://softuni.bg>


```
8 function addNumbers(a, b) {
9 return a + b;
10};
11
12 // Takes the sum of an array and returns the total. Demonstrates simple
13 // recursion.
14 function totalForArray(arr, currentTotal) {
15 currentTotal = addNumbers(currentTotal + arr.shift());
16
17 if(arr.length > 0) {
18 return totalForArray(currentTotal, arr);
19 } else {
20 return currentTotal;
21 }
22
23 }
24
25 // Or you could just use reduce.
26 function totalForArray(arr) {
27 return arr.reduce(addNumbers);
28 }
29
30 // Should really be called divideTwoNumbers.
31 function average(total, count) {
32 return count / total;
33 }
34
35 function averageForArray(arr) {
36 return average(arr.length, totalForArray(arr));
37 }
38
39 // Gets the value associated with the property of an object. Intended for
40 // use with a collection method like map, hence the generator.
41 function getitem(propertyName) {
42 return function(item) {
43 return item[propertyName];
44 }
45 }
46
47
```

Table of Contents

1. Stream<T> Class
2. Types of Streams in Stream API
 - Generic, Primitive
3. Types of Stream Operations
 - Intermediate, Terminal
 - Map, Filter, Reduce
4. Collectors
5. Streams on Maps
6. Error handling try/catch/finally
7. Checked / Unchecked Exceptions

Questions

sli.do

#JavaDB

Stream API

Traversing and Querying Collections

The Stream API

- Querying a collection in a functional way
- Methods are chained together
- Example:
 - Find all unique elements, such that $10 \leq n \leq 20$ and take the first 2

Problem: Take Two

- Create a program that:
 - Reads a sequence of integers
 - Finds all unique elements, such that $10 \leq n \leq 20$
 - Prints only the first 2 elements

Check your solution here: <https://judge.softuni.bg/Contests/Practice/Index/465#0>

Solution: Take Two – Non Functional

```
LinkedHashSet<Integer> set = // create set

for (Integer number : numbers) {
 if (set.size() >= 2) {
 break;
 }
 if (10 <= number && number <= 20) {
 set.add(number);
 }
}
```

Check your solution here: <https://judge.softuni.bg/Contests/Practice/Index/465#0>

Solution: Take Two – Functional


```
numbers.stream()  
 .filter(n -> 10 <= n && n <= 20)  
 .distinct()  
 .limit(2)  
 .forEach(n -> print(n));
```

Check your solution here: <https://judge.softuni.bg/Contests/Practice/Index/465#0>

Stream<T> Class

- Gives access to Stream API functions.
- Get an instance through:
 - A Collection:

```
List<Integer> list = new ArrayList<>();  
Stream<Integer> stream = list.stream();
```

- An Array:

```
String[] array = new String[10];  
Stream<String> stream = Arrays.stream(array);
```

Stream<T> Class (2)

- Gives access to the Stream API.
- Get an instance through:
 - A Hash Map Collection:

```
HashMap<String, String> map = new HashMap<>();
```

```
Stream<Map.Entry<String, String>> entries =  
 map.entrySet().stream();
```

```
Stream<String> keys = map.keySet().stream();
```

```
Stream<String> values = map.values().stream();
```

Function Execution

- Each **function call creates a new Stream<T> instance**
 - This allows method chaining

```
List<String> strings = new ArrayList<>();
```

```
Stream<String> stringStream = strings.stream();
```

```
Stream<Integer> intStream =  
 stringStream.map(s -> s.length());
```

Function Execution (2)

List<Integer>

10

Execution
is "Lazy"

2

stream()

10

2

5

2

filter($x \rightarrow x > 4$)

10

2

5

2

map($x \rightarrow x * 2$)

20

10

forEach(print(x))

20

10

So What is a Stream?

- Stream is not a collection and don't store any data

- Stream iterates over a collection
- Does not modify data it processes

Stream Types and Optionals

Generic and Primitive Streams

Generic Streams

- Can be of **any type except primitives**

```
List<String> strings = new ArrayList<>();  
Stream<String> strStream = strings.stream();
```


```
List<Integer> ints = new ArrayList<>();  
Stream<Integer> intStream = ints.stream();
```

```
List<Object> objects = new ArrayList<>();  
Stream<Object> objStream = objects.stream();
```

Problem: UPPER STRINGS

- Read a sequence of strings
- Map each to upper case and print them
- Use the Stream API

Pesho Gosho Stefan

PESHO GOSHO STEFAN

Soft Uni Rocks

SOFT UNI ROCKS

Check your solution here: <https://judge.softuni.bg/Contests/Practice/Index/465#0>

Solution: UPPER STRINGS

```
Scanner scanner = new Scanner(System.in);
List<String> strings = Arrays.asList(
 scanner
 .nextLine()
 .split("\\s+"));

strings.stream()
 .map(s -> s.toUpperCase())
 .forEach(s -> System.out.print(s + " "));
```

Check your solution here: <https://judge.softuni.bg/Contests/Practice/Index/465#0>

Optional<T>

- Some functions can return Optional<T>

```
Optional<String> first = elements.stream()  
 .sorted()  
 .findFirst();
```

Check if optional has value


```
if (first.isPresent()) {  
 System.out.println(first.get());  
} else  
 System.out.println("No matches.");
```

Gets the value

Problem: First Name

- Read a sequence of names
- Read a letter
- Of the names that start with the letter find the first name by lexicographical order

Rado Plamen Pesho
p

Pesho

Plamen Gosho Rado
s

No match

Solution: First Name

```
Scanner scanner = new Scanner(System.in);
List<String> names = Arrays.asList(scanner.nextLine()
.split("\\s+"));

Character ch = scanner.nextLine().toLowerCase().charAt(0);

Optional<String> first = names.stream()
.filter(name -> name.toLowerCase().charAt(0) ==
ch).sorted().findFirst();

if (first.isPresent())
System.out.println(first.get());
else
System.out.println("No match");
```

Primitive Streams

- Work efficiently with primitive types
- Give access to additional functions


```
int[] ints = { 1, 2, 3, 4 };  
IntStream intStream = IntStream.of(ints);  
  
List<Integer> list = new ArrayList<>();  
IntStream mappedIntStream = list.stream()  
 .mapToInt(n -> Integer.valueOf(n));
```

Problem: Average of Doubles

- Read a sequence of double numbers
- Find the average of all elements
- Use the Stream API

Round to
second digit

3 4 5 6

4.50

3.14 5.2 6.18

4.84

(empty sequence)

No match

Check your solution here: <https://judge.softuni.bg/Contests/Practice/Index/465#0>

Solution: Average of Doubles

```
OptionalDouble average = elements.stream()  
 .filter(n -> !n.isEmpty())  
 .mapToDouble(Double::valueOf)  
 .average();
```

```
if (average.isPresent())  
 System.out.printf(  
 "%.2f", average.getAsDouble());  
else  
 System.out.println("No match");
```

Gets the
value

Check your solution here: <https://judge.softuni.bg/Contests/Practice/Index/465#0>

Types of Operations

Intermediate, Terminal

Intermediate Operations

- Does not terminate the Stream

```
List<String> elements = new ArrayList<>();  
Collections.addAll(elements, "one", "two");  
Stream<String> stream = elements.stream()  
 .distinct()  
 .sorted()  
 .filter(s -> s.length() < 5)  
 .skip(1)  
 .limit(1);
```

All return a new Stream

Allows function chaining

Intermediate Operations (2)

- Some of the intermediate operations

Function	Preserves count	Preserves type	Preserves order
map	✓	✗	✓
filter	✗	✓	✓
distinct	✗	✓	✓
sorted	✓	✓	✗
peek	✓	✓	✓

Terminal Operations

- Terminates the stream

```
List<String> elements = new ArrayList<>();  
Collections.addAll(elements, "one", "two");
```


```
elements.stream()  
 .distinct()  
 .forEach(s -> System.out.println(s))
```

Closes the stream

Terminal Operations (2)

- Useful terminal operations:

Function	Output	When to use
reduce	concrete type	to cumulate elements
collect	list, map or set	to group elements
forEach	side effect	to perform a side effect on elements

Types of Operations

Map, Filter, Reduce

Map, Filter, Reduce

- Common pattern in data querying

List<String>

"10" "2" "5" "6"

.mapToInt(Integer::valueOf())

10 2 5 6

.filter(x -> x > 4)

10 5 6

.reduce((x, y) -> x + y)

10 5 6

Map Operations

- Transform the objects in the stream

```
Stream<String> strStream =  
 Stream.of("1", "2", "3");
```

```
Stream<Integer> numStream =  
 strStream.map(Integer::valueOf);
```


Transforms the
stream

Filter Operations

- Filters objects by a given predicate

```
Stream<String> strStream =  
Stream.of("one", "two", "three")  
.filter(s -> s.length() > 3);
```

Preserves strings
longer than 3

Reduce Operations

- Check for a given condition:

- Any element matches:

```
boolean any = stream1.anyMatch(x -> x % 2 == 0);
```

Short circuit
operations

- All elements match:

```
boolean all = stream2.allMatch(x -> x % 2 == 0);
```

- None of the elements match:

```
boolean none = stream3.noneMatch(x -> x % 2 == 0);
```

Find Reductions

- Find an element:
 - Gets the first element of the stream:

```
Optional<Integer> first = list.stream()  
 .findFirst();
```

- Gets any element of the stream:

```
Optional<Integer> first = list.stream()  
 .findAny();
```


General Reduction

- Applies a given lambda:

```
Optional<Integer> first = list.stream()  
 .reduce((x, y) -> x + y);
```

- Consider associativity:

$r(a, r(b, c))$ should be equal to $r(r(a, b), c)$

Problem: Min Even Number

- Read a sequence of numbers
- Find the min of all even numbers
- Use the Stream API

1 2 3 4 5 6

2.00

3.14 -2.00 1.33

-2.00

(empty list)

No match

Check your solution here: <https://judge.softuni.bg/Contests/Practice/Index/465#0>

Solution: Min Even Number


```
Optional<Double> min =  
 Arrays.stream(  
 scanner.nextLine().split("\\s+"))  
 .filter(n -> !n.isEmpty())  
 .map(Double::valueOf)  
 .filter(n -> n % 2 == 0)  
 .min(Double::compare);
```

Check your solution here: <https://judge.softuni.bg/Contests/Practice/Index/465#0>

Problem: Find and Sum Integers

- Read a sequence of elements
- Find the sum of all integers
- Use the Stream API

Sum 3 and 4

7

Sum -3 and -4

-7

Sum three and four

No match

Check your solution here: <https://judge.softuni.bg/Contests/Practice/Index/465#0>

Solution: Find and Sum Integers

```
Optional<Integer> sumOfIntsGT20 =  
 Arrays.stream(  
 scanner.nextLine().split("\\s+"))  
 .filter(x -> isNumber(x))  
 .map(Integer::valueOf)  
 .reduce((x1, x2) -> x1 + x2);
```

Implement
boolean method

Check your solution here: <https://judge.softuni.bg/Contests/Practice/Index/465#0>

Sorting

- Sort by passing a comparator as lambda:

```
List<Integer> numbers = new ArrayList<>();  
Collections.addAll(numbers, 7, 6, 3, 4, 5);  
  
numbers.stream()  
 .sorted((x1, x2) -> Integer.compare(x1, x2))  
 .forEach(System.out::println);
```

(x2, x1) for
descending order

Collectors

Materializing a Stream

Collectors

- Collecting a Stream into a list:

```
String[] strings = { "22", "11", "13" };
List<Integer> numbers = Arrays.stream(strings)
 .map(Integer::valueOf)
 .collect(Collectors.toList());
```

- You can collect streams into different collections:
 - Arrays, Set, Map, etc.

Problem: Bounded Numbers

- Read a lower and upper bound
- Read a sequence of numbers
- Print all numbers, such that lower bound $\leq n \leq$ upper bound

5	7							
1	2	3	4	5	6	7	8	9

5	6	7
---	---	---

7	5				
9	5	7	2	6	8

5	7	6
---	---	---

Check your solution here: <https://judge.softuni.bg/Contests/Practice/Index/465#0>

Solution: Bounded Numbers

```
Scanner scanner = new Scanner(System.in);

List<Integer> bounds =
 Arrays.stream(scanner.nextLine().split("\\s+"))
 .map(Integer::valueOf)
 .collect(Collectors.toList());

// continues...
```

Check your solution here: <https://judge.softuni.bg/Contests/Practice/Index/465#0>

Solution: Bounded Numbers (2)

```
List<Integer> numbers =  
 Arrays.stream(scanner.nextLine().split("\\s+"))  
.map(Integer::valueOf)  
.filter(x ->  
 Collections.min(bounds) <= x  
 && x <= Collections.max(bounds))  
.collect(Collectors.toList());
```

Check your solution here: <https://judge.softuni.bg/Contests/Practice/Index/465#0>

Streams on Maps

Creating a Stream over a Map

Creating the Stream

- Use any dimension of the Hash Map:

- Stream over the Entry set:

```
Stream<Map.Entry<String, String>> entries =  
 map.entrySet().stream();
```

- Stream over the Key set:

```
Stream<String> keys = map.keySet().stream();
```

- Stream over the Value set:

```
Stream<String> values = map.values().stream();
```

Problem: Book Store

- Create class Book with name, author and price fields
- Create a stream of Books
- For each distinct author find the sum of prices of his books
- Sort result Map by decreasing sum of prices, then by author name alphabetically

```
Stream<Book> books = Stream.of(new Book("Vinetu3", 20, "Karl Mai"), new Book("Vinetu1", 20, "Karl Mai"),  
 new Book("Vinetu2", 15, "Karl Mai"),  
 new Book("Sherlock Holmes", 12, "Arthur C. Doyle"),  
 new Book("The Lost World", 43, "Arthur C. Doyle"));
```


Arthur C. Doyle=55.0
Karl Mai=55.0

Solution: Book Store


```
books.collect(  
 Collectors.groupingBy(Book::getAuthor,  
 Collectors.summingDouble(Book::getPrice))  
)  
.entrySet()  
.stream()  
.sorted(Map.Entry.<String, Double>comparingByValue()  
.reversed()  
.thenComparing(Map.Entry.<String,  
Double>comparingByKey()))  
.forEach(System.out::println);
```


Error Handling

Working with Exceptions

Exceptions in Java

- Exceptions are objects derived from `Throwable` interface

- Throwables are used to describe and handle failures at Runtime

Types of runtime failures

- Recoverable - Exception
 - Checked by the compiler - specify in method declaration by **throws** clause or **catch** it

```
public abstract int read() throws IOException;
```


 - Unchecked exceptions derived from **RuntimeException**, not obliged to declare or **catch**
- ```
public class NullPointerException extends RuntimeException
```
- Unrecoverable - Errors

# Exceptions

- Exception object is created like any other object by calling `new`  
`public Exception (String message, Throwable cause)`
- Its holding description of the failure in `message`  
`public String getMessage()`
- It may `wrap` another `Throwable` object which is the `root cause` of the failure  
`public Throwable getCause()`
- It provides information about `place` of the failure  
`public void printStackTrace()`

# Exceptions and Call Stack

- An exception is an **event (object)**, which is thrown during the execution of a program, that **disrupts the normal flow of the program's instructions**
- Execution goes **backwards** through the **call stack** until a **proper handler** is met
- In case **no handler** is met program terminates with an exception


# Error Handling

```
//normal code execution which acquires some resource
try {
 // use resource, exceptions possible
}
catch (SomeException e) {
 //exception is caught, but what to do ???
 //Should I catch it if I do
 //not know how to recover from it ???
 //Recover OR Report and re-throw !!!
}
finally {
 //always executed, no matter if exception was
 //thrown or not
 //nice place to release the resource
}
```

# Problem: Print File

- Write a program which takes a path to a file.
- The program should read the file and print its content to the console.
- Make sure the program is closing all resources it uses.
- Inform the user in case of file printed successfully.
- Inform the user for the case of reading operation failed.

# Solution(1): Print File

```
private static void printFile(String fileName) throws
FileNotFoundException {
 File sourceFile = new File(fileName);
 Scanner = new Scanner(sourceFile);
 String line = "";
 try {
 while (scanner.hasNext()) {
 line = scanner.nextLine();
 System.out.println(line);
 }
 } finally {
 scanner.close();
 }
}
```

## Solution(2): Print File

```
//initialize Scanner, isPrinted and ch variables
try {
do {
 System.out.println("Enter path to the file to print : ");
 String filePath = scanner.nextLine();
 try {
 printFile(filePath);
 isPrinted = true;
 } catch (FileNotFoundException e) {
 System.out.println("File with name \\" + filePath
 + " \" is not found !");
 System.out.println("Do you want to try again?(y or n)");
 ch = scanner.next().toLowerCase().trim().charAt(0);
 }} while (!isPrinted && ch == 'y');
} finally {
 scanner.close();
}
//Show success message if isPrinted is true
```

# Summary

- Stream API is used to traverse and query collections
  - Streams have "lazy" execution
- Streams can be Generic or Primitive
- Types of Operations
- Streams can be collected into a collection
- Streams can operate over Map entries, keys or values.
- Don't forget to release resources, handle an exception if you can throw it otherwise.
- Some exceptions are checked in compile time, others are not (unchecked)

# Java OOP Fundamentals


# Questions?


# License

- This course (slides, examples, demos, videos, homework, etc.) is licensed under the "Creative Commons Attribution-NonCommercial-ShareAlike 4.0 International" license


- Attribution: this work may contain portions from
  - "Databases" course by Telerik Academy under CC-BY-NC-SA license

# Free Trainings @ Software University

- Software University Foundation – [softuni.org](http://softuni.org)
- Software University – High-Quality Education, Profession and Job for Software Developers
  - [softuni.bg](http://softuni.bg)
- Software University @ Facebook
  - [facebook.com/SoftwareUniversity](https://facebook.com/SoftwareUniversity)
- Software University Forums
  - [forum.softuni.bg](http://forum.softuni.bg)

